Title of Instructional Materials: Math Connects **Grade Level**: Grade 3 ## Summary of Math Connects | Overall Rating: | Weak (1-2) Moderate (2-3) Strong (3-4) | Important Mathematical Ideas: | Weak (1-2) Moderate (2-3) Strong (3-4) | |---|--|-------------------------------------|---| | core standards being available f
lack of communication Difficult
embedded into the supplementa
fractions and perimeter area that | oplement that meets the common or districts that adopt this textbookto find the common core standards all package. There are large gaps in | Summary / Justification / Evidence: | | | Skills and Procedures: | Weak (1-2)Moderate (2-3)Strong (3-4) | Mathematical Relationships: | ☐ Weak (1-2)
☑ Moderate (2-3)
☐ Strong (3-4) | | Summary / Justification / Evid | lence: | Summary / Justification / Evider | ice: | | 1. Make sense of problems and persevere in solving them. | | | | | | |---|---|--|--|--|--| | Mathematically proficient students start by explaining to themselves the meaning of a problem and looking for entry points to its solution. They analyze givens, constraints, relationships, and goals. They make conjectures about the form and meaning of the solution and plan a solution pathway rather than simply jumping into a solution attempt. They consider analogous problems, and try special cases and simpler forms of the original problem in order to gain insight into its solution. They monitor and evaluate their progress and change course if necessary. Older students might, depending on the context of the problem, transform algebraic expressions or change the viewing window on their graphing calculator to get the information they need. Mathematically proficient students can explain correspondences between equations, verbal descriptions, tables, and graphs or draw diagrams of important features and relationships, graph data, and search for regularity or trends. Younger students might rely on using concrete objects or pictures to help conceptualize and solve a problem. Mathematically proficient students check their answers to problems using a different method, and they continually ask themselves, "Does this make sense?" They can understand the approaches of others to solving complex problems and identify correspondences between different approaches. | | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: | Portions of the domain, cluster, and standard that are missing or not well developed in the instructional materials (if any): | | | | | | Summary / Justification / Evidence: | Overall Rating: | | | | | | 2. Reason abstractly and quantitatively. | | | | | | |---|---|--|--|--|--| | Mathematically proficient students make sense of quantities and their relationships in problem situations. They bring two complementary abilities to | | | | | | | bear on problems involving quantitative relationships: the ability to decontextualize—to abstract a given situation and represent it symbolically and | | | | | | | manipulate the representing symbols as if they have a life of their own, without necessarily attending to their referents—and the ability to contextualize, | | | | | | | to pause as needed during the manipulation process in order to probe into the referents for the symbols involved. Quantitative reasoning entails habits o | | | | | | | creating a coherent representation of the problem at hand; considering the units involved; attending to the meaning of quantities, not just how to | | | | | | | compute them; and knowing and flexibly using different properties of operat | ions and objects. | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: | Portions of the domain, cluster, and standard that are missing or not well developed in the instructional materials (if any): | | | | | | Summary / Justification / Evidence: | Overall Rating: | | | | | | 3. Construct viable arguments and critique the reasoning of others. | | | | | | | |--|--|--|--|--|--|--| | Mathematically proficient students understand and use stated assumptions, definitions, and previously established results in constructing arguments. | | | | | | | | They make conjectures and build a logical progression of statements to explore the truth of their conjectures. They are able to analyze situations by | | | | | | | | breaking them into cases, and can recognize and use counterexamples. They justify their conclusions, communicate them to others, and respond to the | | | | | | | | arguments of others. They reason inductively about data, making plausible arguments that take into account the context from which the data arose. | | | | | | | | Mathematically proficient students are also able to compare the effectiveness of two plausible arguments, distinguish correct logic or reasoning from that | | | | | | | | which is flawed, and—if there is a flaw in an argument—explain what it is. Elementary students can construct arguments using concrete referents such a | | | | | | | | objects, drawings, diagrams, and actions. Such arguments can make sense and | • • | | | | | | | grades. Later, students learn to determine domains to which an argument ap | | | | | | | | whether they make sense, and ask useful questions to clarify or improve the | arguments. | | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: Portions of the domain, cluster, and standard that are missing | | | | | | | | | or not well developed in the instructional materials (if any): | Summary / Justification / Evidence: | | | | | | | | , | Overall Rating: $\Box 1 \Box 2 \Box 3 \Box 4$ | | | | | | | | | | | | | | | | • | | | | | | | 4. Model with mathematics. | | | | | | | |--|---|--|--|--|--|--| | Mathematically proficient students can apply the mathematics they know to solve problems arising in everyday life, society, and the workplace. In early | | | | | | | | grades, this might be as simple as writing an addition equation to describe a situation. In middle grades, a student might apply proportional reasoning to | | | | | | | | plan a school event or analyze a problem in the community. By high school, a student might use geometry to solve a design problem or use a function to | | | | | | | | describe how one quantity of interest depends on another. Mathematically proficient students who can apply what they know are comfortable making | | | | | | | | assumptions and approximations to simplify a complicated situation, realizing that these may need revision later. They are able to identify important | | | | | | | | quantities in a practical situation and map their relationships using such tools as diagrams, two-way tables, graphs, flowcharts and formulas. They can | | | | | | | | analyze those relationships mathematically to draw conclusions. They routin | ely interpret their mathematical results in the context of the situation and | | | | | | | reflect on whether the results make sense, possibly improving the model if it | has not served its purpose. | | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: | Portions of the domain, cluster, and standard that are missing or not well developed in the instructional materials (if any): | | | | | | | Summary / Justification / Evidence: | Overall Rating: | | | | | | | 5. Use appropriate tools strategically. | | | | | | | |--|--|---|--|--|--|--| | Mathematically proficient students consider the available tools when solving a mathematical problem. These tools might include pencil and paper, | | | | | | | | concrete models, a ruler, a protractor, a calculator, a spreadsheet, a computer algebra system, a statistical package, or dynamic geometry software. | | | | | | | | Proficient students are sufficiently familiar with tools appropriate for their grade or course to make sound decisions about when each of these tools | | | | | | | | might be helpful, recognizing both the insight to be gained and their limitations. For example, mathematically proficient high school students analyze | | | | | | | | graphs of functions and solutions generated using a graphing calculator. They detect possible errors by strategically using estimation and other | | | | | | | | mathematical knowledge. When making mathematical models, they know that technology can enable them to visualize the results of varying | | | | | | | | assumptions, explore consequences, and compare predictions with data. Mathematically proficient students at various grade levels are able to identify | | | | | | | | relevant external mathematical resources, such as digital content located on | | | | | | | | technological tools to explore and deepen their understanding of concepts. | a essie, and ase mem to pose | or solve problems. They are able to use | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: Portions of the domain, cluster, and standard that are missing | | | | | | | | or not well developed in the instructional materials (if any): | | | | | | | | | of not wen developed in the first actional materials (if any). | Summary / Justification / Evidence: | | | | | | | | | Overall Rating: | $\square 1$ $\square 2$ $\square 3$ $\boxtimes 4$ | | | | | | | _ | | | | | | | | | | | | | | | 6. Attend to precision. | | | | | | |---|--|--|--|--|--| | Mathematically proficient students try to communicate precisely to others. They try to use clear definitions in discussion with others and in their own | | | | | | | reasoning. They state the meaning of the symbols they choose, including using the equal sign consistently and appropriately. They are careful about | | | | | | | specifying units of measure, and labeling axes to clarify the correspondence with quantities in a problem. They calculate accurately and efficiently, | | | | | | | express numerical answers with a degree of precision appropriate for the problem context. In the elementary grades, students give carefully formulated | | | | | | | explanations to each other. By the time they reach high school they have learned to examine claims and make explicit use of definitions. | | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: | Portions of the domain, cluster, and standard that are missing | | | | | | | or not well developed in the instructional materials (if any): | | | | | | | of not wen developed in the monderonal materials (if any). | | | | | | | or not wen developed in the instructional materials (if any). | | | | | | | or not wen developed in the instructional materials (if any). | | | | | | | or not wen developed in the instructional materials (if any). | | | | | | Summary / Justification / Evidence | —————————————————————————————————————— | | | | | | Summary / Justification / Evidence: | | | | | | | Summary / Justification / Evidence: | Overall Rating: | | | | | | 7. Look for and make use of structure. | | | | | | |---|---|-------------|--|--|--| | Mathematically proficient students look closely to discern a pattern or structure. Young students, for example, might notice that three and seven more is | | | | | | | the same amount as seven and three more, or they may sort a collection of shapes according to how many sides the shapes have. Later, students will see | | | | | | | $^{\circ}$ — 8 equals the well-remembered 7 $^{\circ}$ — 5 + 7 $^{\circ}$ — 3, in preparation for learning about the distributive property. In the expression $x^2 + 9x + 14$, older | | | | | | | students can see the 14 as 2 °— 7 and the 9 as 2 + 7. They recognize the significance of an existing line in a geometric figure and can use the strategy of | | | | | | | drawing an auxiliary line for solving problems. They also can step back for an overview and shift perspective. They can see complicated things, such as | | | | | | | some algebraic expressions, as single objects or as being composed of several objects. For example, they can see $5 - 3(x - y)2$ as 5 minus a positive | | | | | | | number times a square and use that to realize that its value cannot be more t | han 5 for any real numbers x and | <i>y</i> . | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: | Portions of the domain, cluster, and standard that are missing or not well developed in the instructional materials (if any): | | | | | | Summary / Justification / Evidence: | Overall Rating: | □1 □2 □3 ⊠4 | | | | | 8. Look for and express regularity in repeated reasoning. | | | | | | |---|---|--|--|--|--| | Mathematically proficient students notice if calculations are repeated, and look both for general methods and for shortcuts. Upper elementary students | | | | | | | might notice when dividing 25 by 11 that they are repeating the same calculations over and over again, and conclude they have a repeating decimal. By | | | | | | | paying attention to the calculation of slope as they repeatedly check whether points are on the line through (1, 2) with slope 3, middle school students | | | | | | | might abstract the equation $(y-2)/(x-1) = 3$. Noticing the regularity in the way terms cancel when expanding $(x-1)(x+1)$, $(x-1)(x^2+x+1)$, and $(x-1)(x^2+x+1)$ | | | | | | | 1)($x3 + x2 + x + 1$) might lead them to the general formula for the sum of a geometric series. As they work to solve a problem, mathematically proficient | | | | | | | students maintain oversight of the process, while attending to the details. The | ey continually evaluate the reasonableness of their intermediate results. | | | | | | Indicate the chapter(s), section(s), and/or page(s) reviewed: Portions of the domain, cluster, and standard that are n | | | | | | | or not well developed in the instructional materials (if any | Summary / Justification / Evidence: | | | | | | | bulling / Justineacton / Evidence. | Overall Rating: $\Box 1 \Box 2 \Box 3 \Box 4$ | | | | | | | | | | | | | | | | | | | ## Math Connects 3 | Standard | Chapter/Section/Page | IMI | S&P | MR | Justification | Missing | Overall | |----------|----------------------|-----|-----|----|---|---------------------|---------| | 3.OA.1 | ch 4 and 5 | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.OA.2 | ch 6 and 7 | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.OA.3 | ch 4-7 | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.OA.4 | 5.2, 5.4, 5.5, 6.2, | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.OA.5 | 4.1, 5.9, | 3 | 2 | 2 | commutative and associative done well | distributive prop | 2 | | 3.OA.6 | ch 6, 7 | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.OA.7 | ch 4, 5, 6, 7 | 3 | 4 | 4 | not a lot of explicit practice although all facts covered | | 4 | | 3.OA.8 | 3.8, 4.3,5.2, 7.5 | 3 | 3 | 3 | 2 step are introduced w/o instruc and increase through | | 3 | | 3.OA.9 | 1.1, ch 4, ch 5, | 4 | 4 | 4 | lots of different patterns | | 4 | | 3.NBT.1 | 1.8, 2.3, 3.2 | 3 | 3 | 3 | well done | | 3 | | 3.NBT.2 | ch 2, ch 3 | 4 | 4 | 4 | includes standard algorithms | | 4 | | 3.NBT.3 | les 15.1 | 3 | 3 | 4 | uses patterns, but gives equal focus to x100,x1000 | | 3 | | 3.NF.1 | les 13.1 | 4 | 4 | 4 | only one lesson, but well done | | 4 | | 3.NF.2a | les 13.7 | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.NF.2b | les 13.7 | 4 | 4 | 4 | very thorough coverage | | 4 | | 3.NF.3a | les 13.4 | 3 | 3 | 3 | good modeling but not comparisons using number line | number line | 3 | | 3.NF.3b | les 13.4 | 3 | 3 | 3 | only one lesson, but well done | | 3 | | 3.NF.3c | 13.1, 13.7 | 1 | | 1 | mentioned one time but not instruction | whole num fracts | 1 | | 3.NF.3d | les 13.6 | 2 | | | comparisons are valid, but not expansive | | 2 | | 3.MD.1 | les 10.8 | 2 | | | one les, poorly done, no word probs, only one time ex | word probs | 1 | | 3.MD.2 | 10.3, 10.6 | 2 | | 2 | limited word problems for L, none for g, kg | word probs g, kg | 2 | | 3.MD.3 | ch 12 | 3 | | 3 | very thorough coverage for both graphs, no 1 and 2 step | many more/less? | 3 | | 3.MD.4 | les 12-6 | 2 | 2 | | how to make a line graph, no generating length data | meas, 1/4, 1/2 scal | 2 | | 3.MD.5a | les 9.6 | 4 | 4 | 4 | one lesson but well done | | 4 | | 3.MD.5b | les 9.6 | 4 | 4 | 4 | one lesson but well done | | 4 | | 3.MD.6 | les 9.6 | 3 | 3 | 3 | good measuring, but only unit squares and square feet | cm, m, in, improv | 3 | | 3.MD.7a | | 0 | 0 | 0 | not covered. But may be available in supplement materl | | 0 | | 3.MD.7b | | 0 | 0 | 0 | not covered. But may be available in supplement materl | | 0 | | 3.MD.7c | | 0 | 0 | 0 | not covered. But may be available in supplement materl | | 0 | | 3.MD.7d | | 0 | 0 | 0 | not covered. But may be available in supplement materl | | 0 | | 3.MD.8 | les 9.5 | 2 | 2 | 2 | good definition, but no connecting area and perimeter | area/perimeter | 2 | | 3.G.1 | | 0 | | | not covered. But may be available in supplement materl | | 0 | | 3.G.2 | les 13.1 | 2 | 2 | 2 | equal divisions, named w/frac, but not connected to area | area | 2 |